| FY06 Deepwater Spend Plan | eepwater Spend Plan \$966M FY06 Spend Plan Quantity Tota | | n | Break Out Details | |--|--|-------|-------|---| | and the same after a | | | otal | | | Aircraft | | | 259.0 | | | Maritime Patrol Aircraft (MPA) | | | | No funding requested in FY06. | | VTOL Unmanned Aerial Vehicle (VUAV) | | | 57.0 | Funds production of the third VUAV, the Full Operational Capability and missionization of the first three VUAVs, and acquisition of ground control technology and training. | | Aviation Legacy Sustainment/Enhancements | | | 202.0 | | | HH-65 Re-engine | | 133.1 | | Purchases and installs engines. Restores safety and reliability of aircraft power plant. | | HH-60 Avionics | | 25.0 | | Upgrades HH-60J avionics suite, aircraft electrical wiring, and connectors. | | HH-60 SLEP | | 6.3 | | Extends service life by replacing fittings, electrical wiring, and structural elements. | | HH-60 Radar/FLIR Replacement | | 5.9 | | Replaces weather/search radar and upgrades FLIR 2000 thermal imaging system. | | HC-130 Electronics Upgrade | | 16.3 | | Upgrades avionics, MILSATCOM equipment, and weather radar. | | HC-130 Search Radar | | 15.4 | | Replaces search radar. | | Surface | | | 522.4 | | | National Security Cutter (NSC) | LL3, FOC #1, P3 | | 368.0 | Funds the Full Operational Capability of NSC $\#1$ and the construction and long lead items for NSC $\#3$ | | Offshore Patrol Cutter (OPC) | Complete Design, LL1 | | 108.0 | Completes the design and acquires select long lead items for the lead ship. | | IDS Patrol Boats- Fast Response Cutter | IOC #1 | | 7.5 | Funds Initial Operation Capability for the lead ship. | | IDS Small Boats - Long Range Interceptor | | | 1.4 | Production of two LRIs, one each for NSCs #2 and #3. | | | | | | Funds the Maintenance Effectiveness Project (MEP) for 270' and 210' Medium Endurance | | Surface Legacy Sustainment/Enhancements | | | 37.5 | Cutters (WMEC), which includes replacing major sub-systems such as small boat davits, oily water separators, air conditioning & refrigeration plants, and evaporators and upgrade of main propulsion control and monitoring systems. | | 270' MEP (\$7.5M per Hull) | 3 | 22.5 | | | | 210' MEP (\$5M per Hull) | | 15.0 | | | | C4ISR | | | 74.4 | | | Common Operating Picture (COP) | | | 32.0 | Funds C4ISR Increment 3 which results in greater functionality of the standard Command and Control System (CG-C2) used aboard cutters, aircraft and shore assets. | | Cutter Upgrades - C4ISR | 4 | | 36.0 | C4ISR hardware and software improvements for 270' and 210' Medium Endurance Cutters (WMEC) including Boarding Party Communications, Law Enforcement/Marine Band Radio, MF/HF Frequency Band Voice & Data Automatic Link Establishment (MF/HF ALE) Radio, UHF band Navy Data Link Radio, and replaces the Radio Direction Finding (RDF) System and Identification Friend or Foe (IFF) Transponder & Interrogator System. | | Shore Sites | 2 | | 6.4 | Procurement, testing, and installation of Medium and High Frequency Band Automatic Link Establishment (MF/HF ALE) infrastructure at Communications Area Master Stations and Communications Stations. | | Logistics | | | 25.2 | | | Integrated Logistics Support | | | 13.6 | Integrated Logistics System (ILS) including asset and system monitoring, full crew support, a training & management system, technical documentation, and configuration management and deployment of the Logistics Information Management System (LIMS). | | Shore Sites | 5 | | 1.5 | Installs the LIMS at Naval Engineering Support Unit (NESU), Electronic Support Unit (ESU), and Off-Cycle Crew Support Unit (OCCSU), Alameda, CA; Training Center Petaluma, CA; Aircraft Training Center (ATC), Mobile, AL; Coast Guard Yard, Baltimore, MD; and NESU Portsmouth, VA. | | Facilities Required for Future Asset Deployments | | | 10.1 | Construction of MPA hangar at ATC Mobile, the OCCSU and pier upgrades at Alameda, CA, and an addition to CG Communication Master Station, Atlantic (CAMSLANT) in Chesapeake, VA. | | Systems Engineering and Integration | | | 45.0 | System of Systems engineering including system architecture development, requirements management, system integration, program management and quality assurance, and integrated Master Schedule maintenance and management. | | Government Program Management | | | 40.0 | Technical reviews, administration, technology analysis, Operational Tests and Evaluation, and Performance/Risk Management. | | Total Capital Acquisition | | | 966.0 | |